

FREE FORUM FOR ALL MEN.

MAST TOPICS DISCUSSED BEFORE AN AUDIENCE OF A MILLION.

Letters from men and women correspondents... Mr. Kelly's deal with Gov. Cornell... To the Editor of the Sun-Sir: John L. Sullivan...

Mr. Kelly's deal with Gov. Cornell... To the Editor of the Sun-Sir: John L. Sullivan... To the Editor of the Sun-Sir: When I used to hear...

Opening the Libraries on Sunday... To the Editor of the Sun-Sir: I am very glad to notice the pertinent request of Mark Tappan...

A Boy's Warning to Boys... To the Editor of the Sun-Sir: I wish to warn other boys who would be as simple as myself...

The Jews and their Rivals... To the Editor of the Sun-Sir: In some quarters there is opposition to the Jews coming to this country...

How Hiding... To the Editor of the Sun-Sir: As one who daily patronizes the Third Avenue surface road...

The Hoop Snake Question... To the Editor of the Sun-Sir: Of course there are hoop snakes... My sister and a girl friend were...

Mr. Coup and Mr. Barnum... To the Editor of the Sun-Sir: I have to-day been informed that Mr. P. T. Barnum...

Col. Ingersoll in the War... To the Editor of the Sun-Sir: In the 30th issue I asked the following questions...

The Streets of New York... To the Editor of the Sun-Sir: Will you permit me, as a comparative stranger, to inquire whether there are paving Commissioners in New York?

Beer and Cigars on the Polo Grounds... To the Editor of the Sun-Sir: Why doesn't the management of the Polo Grounds stop the drinking of beer...

Policeman Williams and the Law... To the Editor of the Sun-Sir: I enclose an interview with Policeman Williams...

Arkansas by Act of Legislature... To the Editor of the Sun-Sir: Will you please send me a copy of the Arkansas Constitution...

A Sewing Girl's Appeal... To the Editor of the Sun-Sir: Christian people I see some generous ladies...

To the Editor of the Sun-Sir: I have just been reading the account of the English House of Commons...

A Man who Wants to Spar with Sullivan... To the Editor of the Sun-Sir: I have just been reading the account of the English House of Commons...

Hydrophobia... To the Editor of the Sun-Sir: I have just been reading the account of the English House of Commons...

Wanted--Females.

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

Wanted--Males.

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS... A-UP-TOWN ADVERTISERS...

Excursions.

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Excursions... Excursions... Excursions... Excursions...

Amusements.

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

Amusements... Amusements... Amusements... Amusements...

In Anticipation of Closing Our Retail Sales.

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

In Anticipation of Closing Our Retail Sales... On June 30, 1882, The Remaining Goods...

THE CURT.

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...

THE CURT... THE CURT... THE CURT... THE CURT...